Venus Exploration to 2050 James Cutts¹, Robert Grimm², Martha Gilmores and members of the VEXAG Steering Committee **Planetary Science Vision 2050 Workshop** Feb 27 to March 1, 2017 Jet Propulsion Lab, California Institute of Technology, Pasadena, California Southwest Research Institute, Boulder Colorado Wesleyan University, Middletown, Connecticut # Venus and Earth – Planetary Siblings #### Venus – Recent and on going Missions - Orbit insertion April 2006. - Mission ended December 2014 - Orbit insertion Dec 2015 - Five year mission is now planned Both missions primarily focus on investigations of the Venus atmosphere ### Proposed NASA and ESA Venus Missions ### Landed Missions – Past and Proposed ~40 Years **VEGA (USSR, 1985)** Venera D (Russia, 2026 launch) NASA New Frontiers 3 (2010) SAGE (JPL) NASA New Frontiers 4, 2017) # **VEXAG Venus Exploration Documents** J. Cutts et. al. These documents, completed in May 2014, provide the essential framework for a program that can be executed by 2050 All available on the VEXAG website; http://www.lpi.usra.edu/vexag/ ### VEXAG Goals and Objectives for Venus Exploration #### **Atmosphere** # Surface & Interior # System Interactions & Water - How did the atmosphere form and evolve? - What controls the atmospheric superrotation and greenhouse? - What is the impact of clouds on climate and habitability? - How is heat released from the interior and has the global geodynamic style changed with time? - What are the contemporary rates of volcanism and tectonism? - How did Venus differentiate and evolve over time? - Was surface water ever present? - What role has the greenhouse had on climate history? - How have the interior, surface, and atmosphere interacted as a coupled system over time? #### Strategies for Future Venus Exploration - Apply instrument technologies developed for other planetary destinations on traditional Venus platforms (orbiters, probes, short duration landers) - Exploit miniaturization of instrumentation and spacecraft such as cubesats including experiments requiring multiple spacecraft - Deploy experiments on long lived aerial platforms (balloons or airplanes) operating in cooler parts of the atmosphere - Develop Venus-specific techniques exploiting unique Venus characteristics such as dense atmosphere and near isothermal surface regions - Develop high temperature technologies to enable long duration surface and near-surface exploration – NASA HotTech program initiated in FY16 #### **Technology Plan** #### Near-Term, in priority order - New thermal protection systems (TPS). - High-temperature subsystems and components for long-duration (months) surface operations. - Aerial platforms for similar long-duration operations in the atmosphere - Deep-space optical communications #### Mid- and Far-Term, in priority order - Advanced power and cooling technology for long-duration surface operations. - Advanced descent and landing Currently funded No NASA PSD funding at this time #### Flyby and Orbital Missions Proposed Roadmap # Venus Gravity Assist Science Opportunities (VeGASO) Bepi Columbo, Solar Orbiter, Solar Probe Plus # **Humans to Mars**EVME or EMVE trajectories #### **Cubesat and SmallSat Opportunities** Orbital Remote Sensing - Radar - IR imaging - Gravity - Topography Near Term Venus Climate Mission **Venus Aeronomy** **Mid Term** **Far Term** J. Cutts et. al. ### Aerial Mobility Proposed Roadmap J. Cutts et. al. **Explorer** Planetary Science Vision 2050 -10 ### Surface Exploration Proposed Roadmap Radioisotope Power System Active cooling Rover with hybrid approach to environmental survival Passively cooled Venus Lander Lifetime 2-5 hours High temperature electronics Long-lived In Situ Solar System Explorer (LISSE) electronics High temperature Surface Seismological stations Geophysical Network Far Term **Near Term** J. Cutts et. al. **Mid Term** #### Other Venus Contributions to PSV 2050 #### POSTER TALKS (Title/Author/SESSION) Venus Sample Return by E Shibata (Purdue U) POLICY PATHWAYS AND TECHNIQUES SESSION #### PRINT ONLY (Title/Author/SESSION) - Venera-D by David Senske WORKINGS - Venus Aerial Platforms by James Cutts POLICY PATHWAYS AND TECHNIQUES SESSION - Power Technology by S. Surampudi POLICY PATHWAYS AND TECHNIQUES SESSION - Humans at Venus by Noam Izenberg POLICY PATHWAYS AND TECHNIQUES SESSION - PS Vision 2015 Sanjay Limaye and Kandis Jessup WORKINGs #### Whither Venus? - Community interest in Discovery missions still high; Both VERITAS and DAVINCI were "selectable." Future proposals can be expected. - New Frontiers Venus In Situ Explorer (VISE) is the next competitive opportunity for Venus - Foreign missions with and without international collaborations (Akatsuki, Venera-D, EnVision), are an essential part of future planning - Low cost, small satellite missions can take advantage of Venus' proximity to Earth and produce important new science - Venus flagship was endorsed in 2013 Decadal Survey. This will be updated for the 2022 Decadal with new capabilities. - Investments in technology are vital to further progress leading to long duration surface and near surface missions and surface sample return - A U.S. led mission is needed soon to engage the remaining pool of Magellan experience and invigorate the next generation of US Venus scientists. For more information visit http://www.lpi.usra.edu/vexag/